Fish Species Composition, Timing and Distribution in Nearshore Marine Waters: A Synopsis of 2001-2002 Beach Seining Surveys in King County, WA James S. Brennan and Kollin F. Higgins King County Department of Natural Resources and Parks #### Abstract Although historic fish surveys have been conducted in Central Puget Sound, there has never been a systematic collection of data to determine baseline composition, timing and distribution of nearshore marine fishes in King County. Furthermore, little is known about juvenile salmon timing, distribution and other life history characteristics in Puget Sound nearshore marine waters. Therefore, the purpose of this study was to establish a baseline and begin to fill critical data gaps on fish species composition, timing and distribution in nearshore waters throughout King County, Washington. Beach seining surveys were conducted from May through October in 2001 and 2002. Twelve sites were sampled consistently during 2001, with seven of the 12 sites sampled consistently during 2002. An additional six sites were sampled periodically during the 2002 sampling period. All fish captured were identified and enumerated. All salmonids and at least a sub-sample of all other species were measured in length to the nearest millimeter. Salmonids were also weighed in 2002 and a sub-sample of salmonids (primarily juvenile chinook) was lavaged and stomach contents preserved for dietary analysis. Salmonids were checked for coded wire tags and pit tags. Quantitative and qualitative habitat data were also collected from each of the sampling sites. Results on species composition, timing, distribution, growth, diet and relationships to habitat variables will be presented. ## Introduction Puget Sound supports more than 200 species of marine fishes, yet historical data regarding fish species composition in nearshore marine waters are very limited. In particular, comprehensive nearshore fish surveys in King and southern Snohomish Counties have never been conducted to determine fish species composition, timing, distribution, and habitat utilization. Such information is critical for establishing a biological baseline that may be used for monitoring and assessment, environmental evaluations and for informing resource management decisions. Furthermore, the extensive alteration and degradation of nearshore ecosystems and the Endangered Species Act (ESA) listings of Puget Sound chinook salmon and bull trout have increased our need for an improved understanding of the marine life phases of salmonids and the implications for other marine fishes. This information is especially important for expanding our knowledge and informing watershed planning, wastewater planning, salmon recovery planning and other resource management efforts. While a number of studies (e.g., Fresh *et al.* 1981; Simenstad *et al.* 1982; Healy 1982; and others) provide the basis of our understanding of salmonid early marine life history, few studies have surveyed outside of river-mouth estuaries and have not been conducted in the geographic area of interest for this study (i.e., King and Snohomish Counties). Saltwater habitats used by anadromous salmonids provide a critical component of their life histories (Thom 1987; Simenstad *et al.* 1991; Spence *et al.* 1996). In the Puget Sound estuary, adults use nearshore marine waters for migration and feeding, while juveniles are known to depend upon nearshore waters for migration, feeding and refuge. The estuarine environment is also an important physiological transition area for juvenile chinook and other salmonid smolts (Healy, 1980). Furthermore, nearshore ecosystems provide important prey production functions in addition to critical nursery habitat for a broad range of other fishes and invertebrates. Most of what we know and don't know about salmon and other fishes in the King and south Snohomish Counties' nearshore environment is summarized in Williams *et al.* (2001). In an effort to improve our understanding of nearshore fish species composition, the King County Department of Natural Resources and Parks conducted beach seine surveys in 2001 and 2002. The purpose of this study was primarily to learn more about the timing, distribution and species composition of nearshore marine fishes, especially juvenile salmonids and, secondarily, to learn more about habitat utilization. An emphasis was placed on learning more about juvenile salmonid life histories. Therefore, additional data were collected to determine salmonid dietary composition, size classes, weights, and the relative composition of hatchery and wild fish. The specific objectives of this study included the following: 1. Sample a broad geographic area within King and south Snohomish Counties to determine differences in fish species composition (timing, distribution and abundance). Figure 1. Study area and beach seining survey sites in 2001 and 2002. - Develop a standard for sampling, data collection and characterizing/classifying habitat type that could serve as a basis for future studies, comparison to other sampling efforts around Puget Sound and help in distinguishing differences in fish species composition. - 3. Measure a subsample of all species to determine size classes of individual species utilizing nearshore marine waters. - 4. Measure temporal and spatial distribution of nearshore fishes. - 5. Collect gut contents of juvenile salmonids to determine prey composition and important prey items. - 6. Distinguish adipose fin-clipped from non-clipped fish to help distinguish hatchery from possible wild fish. - 7. Identify and collect coded wire tagged (CWT) salmonids to help distinguish hatchery from wild fish and determine point of origin/release, distribution, movement patterns, time at large and growth. The data collected during this two-year study are currently being analyzed and reports are in preparation. Therefore, the purpose of this report is simply to inform other resource managers and interested parties of the work conducted by providing a synopsis of our methods, preliminary results and expected future results. [NOTE: Additional data collected under other King County beach seining survey programs (i.e., Core Areas Study and Bull Trout Studies), which began earlier (i.e., April-May, 2002) and were conducted in the same geographic area will be merged with the data from these beach seining surveys to capture earlier fish species composition. However, this information is not reported here.] ### Methods Beach seining surveys were conducted bi-weekly in marine nearshore waters at a total of 16 preselected sites throughout south Snohomish and King Counties (Figure 1). Sampling began in May of each year and continued into October in 2001 and December in 2002. The locations of sampling sites varied between years. Of the 12 sites sampled during 2001 and 12 sites sampled during 2002, 8 were identical for both years (Figure 1). Each site was sampled during daylight hours at tidal elevations that varied by the date and time of day. No effort was made to sample at preselected tidal elevations (i.e., low tide) in order to detect differences in species composition at various tidal elevations. Early in the 2001 sampling period (i.e., May and June, 2001), three non-overlapping sets of the beach seine were made at each site. During the remainder of the study period, two non-overlapping sets were made at each site to enable us to complete three site surveys within a single day. The beach seine (net) (commonly called a "Puget Sound beach seine") used for this study was designed according to the specifications in Puget Sound Estuary Program, Estuary Habitat Assessment Protocol (Simenstad et al. 1991). The gear and sampling procedure were identified prior to field sampling as the standard for shallow, nearshore fish sampling in Puget Sound. The equipment consisted of a 37-meter long by 2-meter high, floating beach seine with tapered wings (2.56 cm stretch mesh) and a bag (0.6 m wide by 2.4 m deep by 2.3 m long, 0.6 cm stretch mesh) centered between the wings. Thirty-meter haul lines were attached to a harness at the ends of the wings. The net was set parallel to shore using a motorized vessel in the following manner: A person standing at the water line on the beach would hold one end of the haul line as the boat backed away from and perpendicular to shore, feeding out the line until the boat was 30-meters from shore. The boat was then turned parallel to shore and the net was released (set) as the boat ran parallel to shore. Once all of the net was released, the haul line at the other end of the net was returned to another person standing on the shore, approximately 40 meters down the beach from the first person. The haul lines were then pulled simultaneously, at an equal rate, and at a slightly oblique angle to form a wide arch of the net passing through the water and toward shore at a rate of approximately 10m/min. When the net was approximately 10 meters from shore, the individuals retrieving the net at each end would approach one another so the net opening closed to approximately 12 meters as the landward ends of the wings touched the beach. The wings were then drawn closer to within approximately 3 meters as the wings were drawn up onto the beach, making sure the lead line remained on the bottom and forcing all fish down the wings and into the bag. Once the lead line along the bag of the net reached the beach, the lead line and float lines were lifted simultaneously. Any fish remaining in the wings were worked down into the bag and the bag was pulled back out into approximately 0.5-meter depth of water to maintain a sufficient amount of water in the bag for the catch. Debris and fish were removed from the bag, with the fish being transferred to 5-gallon buckets of fresh seawater. All fish were identified to the lowest taxonomic classification that could be made with confidence and then counted. In 2001, a minimum of 10 fish of each species were retained for measurements of fork length or total length, depending upon the species. In 2002, it was determined that a minimum of 30 individual fish of each species would be retained for measurements (or all fish if individual species counts were less than 30) to improve statistical robustness. The catch was transferred in buckets of seawater to a processing station, which was set up on the beach prior to deploying the seine. At this station, fish were maintained in aerated buckets of seawater until they could be measured. If necessary (i.e., during warm weather, or if processing took a long period of time), water was exchanged with fresh seawater to maintain oxygen levels and cool water temperature. A representative, random subsample of each species were measured on a wetted measuring board, with the length (total or fork, depending upon the species) called out to a data recorder. All data were recorded on preprinted waterproof ("Rite-in-the-Rain") data sheets. Fish were allowed to recover in an aerated 30-gallon cooler of fresh seawater and subsequently released alive away from the area where a subsequent set of the net would be made. For salmonids captured in the seine, processing required the collection and recording of additional data. Salmonids were usually processed first because they are typically more sensitive to handling and required more recovery time. Individual salmonids were immersed in a bath of fresh seawater that contained a mild anesthetic, MS-222 (tricaine), to sedate them prior to taking measurements, or performing gastric lavage (see below). Once sedated, salmonids were identified to species, measured (FL) and allowed to recover in the aerated recovery tank. In 2002, all sub-sampled salmonids were also weighted to the nearest 0.1 gram on an OHAUS Scout II digital scale. All chinook and coho salmon were checked for adipose fin presence or absence (i.e., clipped or unclipped) and chinook were checked for coded-wire tags using a Northwest Marine Technologies (NMT) magnetometer. In 2002, salmonids were also checked for PIT (Passive Integrated Transponder) tags using a handheld, 134.2 KHz Destron-fearing TX1400BE PIT tag reader. Coded-wire tagged fish were retained, labeled (date, location, set number, sample number) and preserved for transport to the Washington Department of Fish and Wildlife in Olympia for tag extraction and decoding. Once decoded, recapture position was mapped to show spatial distribution and movement patterns of coded-wire tagged fish. Early in the 2001 sampling season, a sub-sample of whole salmonids were collected for dietary analysis. Fish were identified, measured, labeled and preserved for later stomach removal and analysis of stomach contents. This procedure was replaced with gastric lavage to avoid sacrificing fish. Gastric lavage is a procedure used to flush the stomach contents out of the foregut of the anesthetized fish. A 60 cc syringe fitted with a blunt needle was filled with filtered seawater. The needle was then carefully inserted along the roof of the mouth, down the esophagus and into the foregut. Seawater was then forced into the gut, which flushes stomach contents out through the mouth and into a sample collection container. The samples were then labeled, preserved with 90% ethanol and archived for later analysis. Lavaged fish were allowed to fully recover in the recovery tank and were then released back into Puget Sound at the sampling location. Once lavage equipment was available in the field, fish were only intentionally sacrificed if they were to be sent for CWT analysis. Initially, whole fish were labeled, bagged and placed in a cooler with dry ice. They were later transferred to a freezer for temporary storage. Fish that were coded-wire tagged had stomachs removed, labeled, preserved in ethanol and archived for later dietary analysis. Whole, non-coded-wire tagged fish collected for dietary analysis were placed in 10 percent solution of buffered formaldehyde and sent with other preserved samples (i.e., stomachs and lavaged) to the University of Washington for analysis. In 2002, the use of dry ice and freezing samples as a method of preservation was changed to preserving whole, CWT fish and lavage samples in ethanol. In addition to fish-catch data, site-specific physical habitat and water quality data (i.e., water temperature, substrate type, and aquatic vegetation) were also collected and recorded on preprinted waterproof data sheets in an effort to quantitatively or qualitatively describe and characterize habitat. An individual datasheet was completed for each beach seine haul in a manner that would allow a distinction between each location, date and set. Each set location was recorded by taking Global Positioning System (GPS) coordinates in the center of the sampling location. #### Results A total of 16 individual sampling locations were surveyed in 2001 and 2002, with 12 sites sampled in each year and 8 sites sampled in both years (Figure 1). Of the 481 sets made during the study period, the total number of sets made per site ranged from 1 to 51 with 0 to 7 hauls made per site for each month of sampling (Table 1). During this study, a total of 71,317 individual fish were captured, representing 52 species (Tables 2 and 3). The total number of fish caught at each site ranged from 9 (at Talequah Pt.) to 9692 at Burton Park. However, these numbers do not reflect effort or species diversity. The number of species represented at each site and the number of individuals of a particular species (species diversity and abundance) varied geographically and throughout the study period, but the significance of these findings has yet to be determined. Salmonids were captured throughout the study period. A total of 7848 salmonids were caught during the study, representing eight species. Chum were the most abundant salmonid captured (n=4733), followed by chinook (n=2172), coho (n=468), cutthroat trout (n=275), sockeye (n=116), pink (n=63), steelhead (n=9), char (n=1) and Atlantic salmon (n=1) (Tables 2&3). The highest number of salmonids was found at Lincoln Park (n=1688), with the lowest number found at Telaquah (n=2). The highest numbers of salmonids were captured earlier in the sampling period (i.e., May, June, July) and decreased throughout the remainder of the study period. Chinook and cutthroat catches continued, although they were variable in count, through most of the study period (Figures 2&3). To help make a distinction between hatchery and "wild" salmonids, we noted whether fish had adipose fins intact (unclipped), or were removed (clipped) and if a coded-wire tag (CWT) was detected. **Note that the use of the term** "wild" refers to salmonids which were not adipose fin clipped, or for which no coded-wire tag was detected. Therefore, these fish are presumed wild and does not account for hatchery fish, which have no external markings or internal tags. Of the 2172 chinook sampled, 1790 records were taken to make the distinction between hatchery and wild fish (Tables 4 and 5). During the study period we recorded 1042 clipped chinook, of which 137 were coded-wire tagged and 835 were not coded-wire tagged. In addition, we recorded 748 unclipped chinook, of which 118 were tagged and 650 were not tagged. Of the 397 coho captured, we recorded 99 clipped and 298 unclipped fish (Tables 4 and 5). Chinook sizes ranged from 58mm to 328mm, with the majority of fish (n=1069) falling in the 80-110 mm size range. Coho sizes ranged from 34mm to 540mm, with the majority of fish (n=236) falling in the 100-140mm size range. **Table 1**. Number of beach seine sets per site, by month in 2001 and 2002. | | May-01 | May-02 | Jun-01 | Jun-02 | Jul-01 | Jul-02 | Aug-01 | Aug-02 | |-------------------|--------|--------|--------|--------|--------|--------|--------|--------| | Carkeek | 6 | 2 | 4 | 4 | 3 | 4 | 4 | 4 | | Richmond Beach | 6 | 0 | 4 | 4 | 4 | 5 | 3 | 5 | | Meadowdale | 6 | 0 | 4 | 0 | 4 | 0 | 4 | 0 | | Ocean Ave | 6 | 0 | 4 | 0 | 4 | 0 | 3 | 0 | | Picnic Point | 6 | 0 | 4 | 0 | 4 | 0 | 5 | 0 | | Golden Gardens | 3 | 2 | 4 | 6 | 4 | 7 | 4 | 4 | | Lincoln Beach | 3 | 2 | 7 | 4 | 4 | 6 | 4 | 4 | | Seahurst Park | 3 | 2 | 8 | 4 | 4 | 6 | 5 | 4 | | Marine View | 3 | 0 | 5 | 0 | 4 | 0 | 4 | 0 | | KVI | 6 | 2 | 4 | 4 | 4 | 4 | 4 | 4 | | Maury Island Park | 5 | 2 | 4 | 4 | 4 | 4 | 3 | 4 | | Burton | 3 | 2 | 4 | 2 | 4 | 0 | 3 | 0 | | DNR Beach 83 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 0 | | Point Robinson | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Camp Sealth | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | | Talequah Point | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Totals: | 56 | 14 | 56 | 34 | 47 | 39 | 46 | 33 | | | Sep-01 | Sep-02 | Oct-01 | Oct-02 | Total 01 | Total 02 | Totals | |-------------------|--------|--------|--------|--------|----------|----------|--------| | Carkeek | 3 | 4 | 2 | 4 | 22 | 22 | 44 | | Richmond Beach | 4 | 6 | 1 | 6 | 22 | 26 | 48 | | Meadowdale | 4 | 0 | 2 | 0 | 24 | 0 | 24 | | Ocean Ave | 4 | 0 | 2 | 0 | 23 | 0 | 23 | | Picnic Point | 4 | 0 | 2 | 0 | 25 | 0 | 25 | | Golden Gardens | 4 | 6 | 2 | 4 | 21 | 29 | 50 | | Lincoln Beach | 4 | 6 | 1 | 5 | 23 | 27 | 50 | | Seahurst Park | 4 | 6 | 1 | 4 | 25 | 26 | 51 | | Marine View | 4 | 0 | 1 | 0 | 21 | 0 | 21 | | KVI | 5 | 5 | 4 | 5 | 27 | 24 | 51 | | Maury Island Park | 4 | 4 | 5 | 4 | 25 | 22 | 47 | | Burton | 4 | 1 | 2 | 0 | 20 | 5 | 25 | | DNR Beach 83 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | Point Robinson | 0 | 3 | 0 | 6 | 0 | 10 | 10 | | Camp Sealth | 0 | 2 | 0 | 2 | 0 | 8 | 8 | | Talequah Point | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | Totals: | 48 | 43 | 25 | 40 | 278 | 203 | 481 | Although no PIT tags were detected in our samples, we detected 278 coded-wire tagged fish during this study (chinook plus coho). A total of 278 CWT samples (255 chinook and 23 coho) were collected and subsequently decoded by the WDFW decoding labs in Olympia. The coded-wire tag data, in conjunction with the recapture data (i.e., location, length and weight) were used to estimate time at large, growth, general direction/patterns of movement and distance traveled. The development of this mark-recapture data has enabled us to determine that the CWT fish found in the study area came from 22 different hatcheries located in 13 watersheds (WRIA's 1, 3, 4, 5, 7, 8, 9, 10, 11, 13, 14, 15, 18) (Tables 4 and 5). In addition, juvenile salmonids showed patterns of movement in all directions, including; South-North, North-South, East-West and West-East (this includes movement across the open, deeper waters of Puget Sound) (Figure 4). **Table 2**. Summary of all fish caught by site in 2001. | 14010 2 | Summary of all fish caught | | Meadow | Ocean | Richmond | Carkeek | Golden | |-------------|----------------------------|-------|--------|--------|----------|---------|---------| | | | Point | dale | Avenue | Beach | Park | Gardens | | Salmon | Chum | 66 | 57 | 204 | 677 | 68 | 141 | | | Sockeye | 0 | 2 | 0 | 38 | 1 | 67 | | | Cutthroat | 45 | 120 | 1 | 2 | 2 | 2 | | | Steelhead | 1 | 1 | 0 | 1 | 0 | 0 | | | Chinook | 22 | 63 | 31 | 60 | 55 | 35 | | | Coho | 30 | 16 | 3 | 23 | 12 | 12 | | | Atlantic Salmon | 0 | 0 | 0 | 0 | 0 | 1 | | | Total Salmonids | 164 | 259 | 239 | 801 | 138 | 258 | | Perch | Shiner perch | 2801 | 2749 | 5241 | 1310 | 665 | 451 | | | Striped perch | 35 | 17 | 58 | 22 | 1 | 66 | | | Pile perch | 18 | 3 | 10 | 3 | 0 | 0 | | Flatfish | English sole | 259 | 192 | 479 | 80 | 55 | 93 | | | Rock sole | 122 | 262 | 32 | 18 | 32 | 5 | | | Starry flounder | 65 | 25 | 9 | 1 | 28 | 33 | | | Speckled sanddab | 35 | 48 | 11 | 1 | 8 | 39 | | | CO sole | 2 | 9 | 11 | 0 | 1 | 3 | | | Sand sole | 6 | 0 | 0 | 0 | 0 | 0 | | | Flathead sole | 0 | 0 | 0 | 0 | 3 | 0 | | | Pacific sanddab | 0 | 0 | 0 | 0 | 8 | 0 | | | Sanddab spp. | 1 | 0 | 0 | 0 | 0 | 0 | | | Flatfish spp. | 0 | 44 | 0 | 55 | 0 | 0 | | Sculpin | Staghorn sculpin | 51 | 54 | 152 | 48 | 58 | 57 | | | Great sculpin | 13 | 37 | 11 | 2 | 2 | 16 | | | Northern sculpin | 2 | 3 | 0 | 1 | 2 | 14 | | | Buffalo sculpin | 9 | 20 | 0 | 0 | 1 | 3 | | | Silverspotted sculpin | 0 | 0 | 1 | 0 | 0 | 7 | | | Cabezon | 0 | 0 | 4 | 0 | 0 | 0 | | | Tidepool sculpin | 0 | 1 | 0 | 1 | 1 | 1 | | | Sailfin Sculpin | 0 | 0 | 0 | 0 | 0 | 2 | | | Sculpin spp. | 9 | 1 | 0 | 0 | 0 | 1 | | Forage | Sand lance | 0 | 22 | 9 | 0 | 6 | 0 | | Fish | Surf smelt | 0 | 6 | 28 | 2 | 20 | 0 | | 1 1011 | Herring | 1 | 8 | 10 | 6 | 5 | 0 | | Gunnels | Penpoint gunnel | 10 | 0 | 46 | 5 | 2 | 29 | | Cumers | Crescent gunnel | 2 | 1 | 36 | 0 | 1 | 28 | | | Saddleback gunnel | 0 | 0 | 3 | 1 | 0 | 1 | | | Snake prickleback | 1 | 14 | 76 | 0 | 4 | 2 | | | Gunnels spp. | 0 | 2 | 0 | 6 | 1 | 0 | | Tubefish | Tubesnout | 3 | 4 | 14 | 53 | 2 | 14 | | - 42 211311 | Threespine stickleback | 2 | 1 | 2 | 3 | 0 | 56 | | | Bay pipefish | 0 | 0 | 0 | 1 | 0 | 1 | | Others | Skate spp. | 2 | 2 | 3 | 1 | 0 | 2 | | | Rockfish spp | 0 | 0 | 0 | 0 | 0 | 1 | | | Geenling spp. | 1 | 1 | 2 | 0 | 1 | 6 | | | Cod spp. | 0 | 1 | 3 | 2 | 0 | 0 | | | Midshipman | 0 | 0 | 2 | 0 | 0 | 0 | | | Ratfish | 1 | 0 | 0 | 0 | 0 | 0 | | | Totals per Site: | 3,615 | 3,786 | 6,492 | 2,423 | 1,045 | 1,188 | Table 2 continued. | | | Lincoln | Seahurst | Marine | | M. I. | Burton | Total per | |------------|------------------------|---------|----------|--------|-------|-------|--------|-----------| | | | Park | Park | View | KVI | Park | Park | species | | Salmon | Chum | 449 | 110 | 124 | 336 | 290 | 33 | 2555 | | | Sockeye | 2 | 1 | 1 | 0 | 0 | 0 | 112 | | | Cutthroat | 5 | 19 | 10 | 2 | 1 | 1 | 210 | | | Steelhead | 2 | 1 | 0 | 1 | 0 | 0 | 7 | | | Chinook | 368 | 109 | 118 | 67 | 170 | 37 | 1135 | | | Coho | 10 | 31 | 76 | 6 | 9 | 0 | 228 | | | Atlantic Salmon | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | Total Salmonids | 836 | 271 | 329 | 412 | 470 | 71 | 4247 | | Perch | Shiner perch | 598 | 1454 | 2615 | 4932 | 1401 | 9362 | 33579 | | | Striped perch | 100 | 0 | 0 | 0 | 0 | 0 | 299 | | | Pile perch | 8 | 6 | 6 | 2 | 5 | 7 | 68 | | Flatfish | English sole | 1 | 26 | 259 | 95 | 29 | 0 | 1568 | | i iutiisii | Rock sole | 12 | 44 | 3 | 15 | 25 | 1 | 571 | | | Starry flounder | 1 | 26 | 35 | 122 | 20 | 17 | 382 | | | Speckled sanddab | 0 | 0 | 5 | 15 | 20 | 34 | 198 | | | CO sole | 2 | 0 | 10 | 13 | 0 | 0 | 39 | | | Sand sole | 0 | 0 | 10 | 0 | 0 | 0 | 7 | | | Flathead sole | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | | Pacific sanddab | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | | Sanddab spp. | 0 | 0 | 0 | 1 | 0 | 0 | 2 | | | ** | | 0 | 2 | | 0 | 0 | | | Cl | Flatfish spp. | 0 | | | 18 | | | 119 | | Sculpin | Staghorn sculpin | 17 | 34 | 74 | 785 | 38 | 118 | 1486 | | | Great sculpin | 12 | 0 | 3 | 2 | 1 | 0 | 99 | | | Northern sculpin | 0 | 0 | 5 | 4 | 10 | 0 | 41 | | | Buffalo sculpin | 0 | 0 | 0 | 0 | 2 | 0 | 35 | | | Silverspotted sculpin | 1 | 0 | 0 | 0 | 0 | 0 | 9 | | | Cabezon | 2 | 0 | 0 | 0 | 0 | 0 | 6 | | | Tidepool sculpin | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | Sailfin Sculpin | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | Red Irish Lord | 1 | 0 | 0 | 0 | 1 | 0 | 2 | | | Sculpin spp. | 3 | 2 | 1 | 2 | 0 | 0 | 45 | | Forage | Sand lance | 4 | 765 | 315 | 101 | 290 | 0 | 1531 | | Fish | Surf smelt | 0 | 166 | 0 | 7 | 12 | 20 | 235 | | | Herring | 1 | 5 | 1 | 8 | 371 | 7 | 485 | | Gunnels | Penpoint gunnel | 38 | 1 | 6 | 0 | 0 | 0 | 113 | | | Crescent gunnel | 27 | 0 | 3 | 0 | 0 | 1 | 36 | | | Saddleback gunnel | 13 | 0 | 2 | 2 | 5 | 0 | 119 | | | Snake prickleback | 5 | 0 | 13 | 0 | 0 | 3 | 30 | | | Gunnels spp. | 0 | 0 | 0 | 0 | 0 | 0 | 90 | | Tubefish | Tubesnout | 272 | 29 | 2 | 78 | 36 | 0 | 481 | | | Threespine stickleback | 1 | 2 | 3 | 1 | 0 | 45 | 54 | | | Bay pipefish | 5 | 2 | 9 | 0 | 1 | 4 | 31 | | Others | Skate spp. | 0 | | 1 | 0 | 0 | 0 | 2 | | | Rockfish spp | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | | snail fish | 0 | 0 | 0 | 2 | 0 | 0 | 2 | | | Sturgeon Poacher | 2 | 0 | 0 | 1 | 0 | 0 | 5 | | | Bay Gobi | 0 | 0 | 0 | 0 | 0 | 2 | 3 | | | Geenling spp. | 16 | 2 | 1 | 0 | 2 | 0 | 32 | | | Cod spp. | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | | Midshipman | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | Ratfish | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | Totals per Site: | 1,978 | 2,835 | 3,704 | 6,607 | 2,721 | 9,692 | 46,078 | **Table 3**. Summary of all fish caught by site in 2002. | | | Richmond
Beach | Carkeek
Park | Golden
Gardens | Lincoln
Park | Seahurst
Park | KVI | |----------|------------------------|-------------------|-----------------|-------------------|-----------------|------------------|-------| | Calman | Charac | | - | | | | | | Salmon | Chum | 166 | 13 | 175 | 538 | 67 | 152 | | | Sockeye | 4 | 0 | 0 | 0 | 0 | 0 | | | Cutthroat | 6 | 6 | 8 | 9 | 12 | 1 | | | Steelhead | 0 | 1 | 0 | 0 | 1 | 0 | | | Chinook | 232 | 48 | 86 | 244 | 35 | 98 | | | Coho | 78 | 23 | 30 | 61 | 9 | 2 | | | Pink | 0 | 0 | 0 | 0 | 0 | 0 | | | Char | 0 | 0 | 1 | 0 | 0 | 0 | | | Total Salmonids | 486 | 91 | 300 | 852 | 124 | 253 | | Perch | Shiner perch | 1526 | 1466 | 1801 | 1677 | 4148 | 1600 | | | Striped perch | 19 | 15 | 58 | 27 | 1 | 7 | | | Pile perch | 18 | 28 | 12 | 15 | 0 | 1 | | Flatfish | English sole | 187 | 259 | 125 | 0 | 181 | 57 | | | Rock sole | 19 | 30 | 8 | 16 | 75 | 14 | | | Starry flounder | 23 | 37 | 9 | 3 | 36 | 420 | | | Speckled sanddab | 49 | 18 | 2 | 0 | 2 | 3 | | | CO sole | 4 | 0 | 2 | 0 | 0 | 0 | | | Sand sole | 4 | 20 | 1 | 0 | 2 | 1 | | | Pacific sanddab | 0 | 6 | 0 | 0 | 0 | 0 | | | Flatfish spp. | 1 | 2 | 4 | 0 | 8 | 36 | | Sculpin | Staghorn sculpin | 37 | 193 | 39 | 17 | 162 | 391 | | | Great sculpin | 13 | 1 | 6 | 3 | 0 | 10 | | | Northern sculpin | 0 | 0 | 4 | 0 | 3 | 1 | | | Buffalo sculpin | 3 | 1 | 10 | 1 | 2 | 29 | | | Silverspotted sculpin | 0 | 0 | 3 | 0 | 0 | 0 | | | Cabezon | 0 | 0 | 3 | 0 | 0 | 0 | | | Tidepool sculpin | 0 | 0 | 5 | 75 | 0 | 0 | | | Padded sculpin | 1 | 15 | 7 | 4 | 11 | 73 | | | sailfin sculpin | 0 | 0 | 0 | 0 | 0 | 1 | | | | 20 | 20 | 6 | 110 | 31 | 25 | | F | Sculpin spp. | | | _ | | _ | | | Forage | Sand lance | 35 | 0 | 3 | 571 | 9 | 23 | | Fish | Surf smelt | 1 | 13 | 5 | 66 | 3 | 0 | | | Herring | 12 | 2 | 6 | 4 | 11 | 1 | | Gunnels | Penpoint gunnel | 29 | 7 | 16 | 3 | 1 | 6 | | | Crescent gunnel | 5 | 5 | 14 | 3 | 0 | 14 | | | Saddleback gunnel | 1 | 3 | 1 | 33 | 6 | 29 | | | Snake prickleback | 0 | 0 | 1 | 0 | 4 | 3 | | Tubefish | Tubesnout | 119 | 66 | 12 | 9 | 14 | 7 | | | Threespine stickleback | 1 | 2 | 4 | 0 | 4 | 0 | | | Bay pipefish | 0 | 0 | 1 | 3 | 5 | 2 | | Others | Skate spp. | 3 | 4 | 0 | 0 | 1 | 1 | | | Geenling spp. | 5 | 1 | 4 | 2 | 0 | 2 | | | Pacific tomcod | 3 | 0 | 1 | 2 | 0 | 0 | | | N. Spearnose poacher | 0 | 0 | 0 | 0 | 0 | 0 | | | Sturgeon poacher | 0 | 0 | 0 | 0 | 2 | 17 | | | Rockfish spp. | 0 | 0 | 1 | 1 | 0 | 1 | | | Arrow Goby | 0 | 0 | 0 | 0 | 0 | 0 | | | Ratfish | 0 | 0 | 0 | 2 | 0 | 0 | | _ | Totals per Site: | 2,624 | 2,305 | 2,474 | 3,499 | 4,846 | 3,028 | Table 3 continued. | Table 5 Co | | DNR | Pt. | M. I. | Burton | Talequah | Camp | Total per | |------------|------------------------|----------|------|-------|--------|----------|--------|-----------| | | | Beach 83 | - | Park | Park | Point | Sealth | species | | Salmon | Chum | 398 | 0 | 649 | 15 | 0 | 5 | 2178 | | | Sockeye | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | Cutthroat | 1 | 4 | 1 | 2 | 1 | 14 | 65 | | | Steelhead | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | Chinook | 153 | 37 | 86 | 2 | 1 | 15 | 1037 | | | Coho | 0 | 1 | 33 | 1 | 0 | 2 | 240 | | | Pink | 0 | 0 | 63 | 0 | 0 | 0 | 63 | | | Char | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | Total Salmonids | 552 | 42 | 832 | 20 | 2 | 36 | 3590 | | Perch | Shiner perch | 207 | 1280 | 1345 | 232 | 7 | 476 | 15765 | | | Striped perch | 0 | 1 | 1 | 0 | 0 | 0 | 129 | | | Pile perch | 0 | 3 | 4 | 8 | 0 | 0 | 89 | | Flatfish | English sole | 0 | 11 | 175 | 0 | 0 | 37 | 1032 | | | Rock sole | 0 | 10 | 11 | 0 | 0 | 6 | 189 | | | Starry flounder | 21 | 25 | 55 | 1 | 0 | 14 | 644 | | | Speckled sanddab | 0 | 0 | 0 | 1 | 0 | 0 | 75 | | | CO sole | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | | Sand sole | 0 | 0 | 11 | 0 | 0 | 0 | 39 | | | Pacific sanddab | 0 | 0 | 0 | 1 | 0 | 0 | 7 | | | Flatfish spp. | 14 | 0 | 3 | 0 | 0 | 0 | 68 | | Sculpin | Staghorn sculpin | 284 | 19 | 46 | 10 | 0 | 14 | 1212 | | oou.p | Great sculpin | 0 | 3 | 1 | 0 | 0 | 0 | 37 | | | Northern sculpin | 0 | 0 | 1 | 0 | 0 | 0 | 9 | | | Buffalo sculpin | 0 | 5 | 28 | 0 | 0 | 1 | 80 | | | Silverspotted sculpin | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | | Cabezon | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | | Tidepool sculpin | 0 | 0 | 0 | 0 | 0 | 0 | 80 | | | Padded sculpin | 0 | 3 | 28 | 0 | 0 | 1 | 143 | | | sailfin sculpin | 0 | 1 | 0 | 0 | 0 | 0 | 2 | | | Sculpin spp. | 0 | 10 | 5 | 0 | 0 | 2 | 229 | | Forage | Sand lance | 1 | 0 | 357 | 0 | 0 | 0 | 999 | | Fish | Surf smelt | 0 | 0 | 1 | 1 | 0 | 2 | 92 | | | Herring | 0 | 0 | 1 | 0 | 0 | 0 | 37 | | Gunnels | Penpoint gunnel | 0 | 0 | 0 | 0 | 0 | 5 | 67 | | | Crescent gunnel | 0 | 0 | 3 | 0 | 0 | 0 | 44 | | | Saddleback gunnel | 0 | 6 | 19 | 0 | 0 | 8 | 106 | | | Snake prickleback | 0 | 0 | 1 | 0 | 0 | 0 | 9 | | Tubefish | Tubesnout | 0 | 5 | 5 | 0 | 0 | 65 | 302 | | | Threespine stickleback | 1 | 0 | 0 | 1 | 0 | 0 | 13 | | | Bay pipefish | 1 | 0 | 0 | 0 | 0 | 2 | 14 | | Others | Skate spp. | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | | Geenling spp. | 0 | 1 | 0 | 0 | 0 | 1 | 16 | | | Pacific tomcod | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | | N. Spearnose poacher | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | | Sturgeon poacher | 0 | 0 | 1 | 0 | 0 | 3 | 23 | | | Rockfish spp. | 0 | 0 | 1 | 0 | 0 | 0 | 4 | | | Arrow Goby | 0 | 0 | 0 | 34 | 0 | 0 | 34 | | | Ratfish | 0 | 1 | 10 | 0 | 0 | 0 | 13 | | | ratiion | | | | | | | | Figure 2. Number of salmonids caught by month in 2001. Figure 3. Number of salmonids caught by month in 2002. **Table 4**. 2001 CWT chinook recoveries by sample site and hatchery of origin (*=1 cwt coho in the total). | Total | fish | 6 | 19 | 4 | 8 | 2 | 2 | 20 | 9 | 9 | 10 | 31 | 14 | 11 | 79 | |---|------------------|---------|------------|-----------|--------------|----------------|----------------|--------|-------------|-----|--------------|--------------|----------|-------------|--------| | Hupp
Springs
Rearing | WRIA 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | Grovers
Creek
Hatchery | WRIA 15 | 0 | 12 | 2 | 4 | 1 | 0 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tumwater
Falls
Hatchery | WRIA 13 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | | McAllister
Hatchery | WRIA 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | White
River
Hatchery | WRIA 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 2 | | Voights
Creek
Hatchery | WRIA 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ١. | 0 | 0 | 0 | 1 | | Puyallup
Tribal
Hatchery | WRIA 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | Keta
Creek
Hatchery | WRIA 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * | 1 | | Soos
Creek
Hatchery | WRIA 9 | 0 | 0 | 0 | 0 | 1 | 3 | 4 | 0 | 2 | *2 | 19 | 0 | 4 | 27 | | Portage
Bay
Hatchery | WRIA 8 | 0 | 0 | 7 | 0 | ٠, | 0 | 2 | 2 | 0 | 0 | 0 | 7 | 0 | 3 | | Wallace
River
Hatchery | WRIA 7 | 9 | <i>L</i> * | * | 3 | 1 | 2 | 20 | 1 | 0 | 9* | 11 | 13 | 7 | 38 | | Bernie
Gobin
Hatchery | WRIA 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | White-Bernie
Horse Gobin
Pond Hatche | WRIA 5 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | Marble- White
mount Horse
Hatchery Pond | WRIA 4 | 2 | 0 | 0 | _ | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hatchery of
Origin | capture location | Carkeek | Meadowdale | Ocean Ave | Picnic Point | Richmond Beach | Golden Gardens | totals | Burton Park | KVI | Maury Island | Lincoln Park | Seahurst | Marine View | totals | | | | | | WRIA | ∞ | | | | | | WRIA | 6 | | | | **Table 5**. 2002 CWT chinook and coho recoveries by sample site and hatchery of origin. | llup
al
ery | , 10 | chinook | _ | 0 | 0 | - | ĺ | 0 | 0 | _ | 0 | 0 | 0 | 0 | _ | 0 | 0 | |--------------------------------|---------|---------------------------|----------------|--------------|----------------|---------------|---|--------------|----------|---|--------------|----------------|--------------|-------------|----------|-------------|----------------| | Puyallup
Tribal
Hatchery | WRIA 10 | | 0 | 0 | - | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | ay Net
Is | 6 A | coho chinook coho | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Elliot Bay Net
Pens | WRIA 9 | coho ch | 0 | 0 | 0 | 0 | | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | , | | Keta Creek
Hatchery | WRIA 9 | coho chinook | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Keta (
Hato | WR | oqoo | 0 | 0 | 0 | 0 | | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | , | | Soos Creek
Hatchery | WRIA 9 | chinook | _ | _ | 3 | 2 | | 6 | 0 | 2 | 10 | 2 | - | 0 | 0 | 0 | 26 | | | WR | coho | 0 | _ | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | ssaquah Creek
Hatchery | WRIA 8 | chinook | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Issaqu
Hat | WF | coho | 3 | 0 | ~ | 4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Wallace River
Hatchery | WRIA 7 | chinook | 8 | 6 | 7 | 24 | | 16 | 3 | 3 | 0 | 2 | 0 | 0 | 0 | - | 96 | | Wallae
Hat | M | coho | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Bernie Gobin
Hatchery | WRIA 7 | chinook | _ | 0 | _ | 2 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Bernik
Hat | WF | coho | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | larblemount
Hatchery | WRIA 4 | Chinook | - | 0 | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Marbl
Hat | WF | coho | _ | 0 | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Samish
Hatchery | WRIA 3 | | 10 | 0 | 0 | 10 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Sa
Hat | WF |) oqoo | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Lummi Sea
Ponds | WRIA 1 | coho Chinook coho Chinook | 2 | 0 | 0 | 2 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Lumr
Po | WF | coho | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Hatchery of Origin
and WRIA | | capture location | Richmond Beach | WRIA Carkeek | Golden Gardens | WRIA 8 totals | | Lincoln Park | Seahurst | K | DNR Beach 83 | Point Robinson | Maury Island | Burton Park | Talequah | Camp Sealth | A/PIA 9 totals | | | | | | WRIA | ∞ | | | | | | \ Q | | n . | | | | | Table 5 continued. | | Hatchery of Origin Voights Creek and WRIA Hatchery | Voigl
Ha | oights Creek
Hatchery | _ | White River
Hatchery | .≝ E | Nisqually
Hatchery | Souf | South Sound
Net Pens | Port
Net | Port Gamble
Net Pens | Grove | Grovers Creek
Hatchery | | Hupp Springs
Rearing | Dun | Dungeness
Hatchery | Total (| Total CWT fish | |------------|--|-------------|--------------------------|------|---------------------------|------|-----------------------|------|--|-------------|-------------------------|-------|---------------------------|------|-------------------------|------|-----------------------|---------|----------------| | | | M | WRIA 10 | ≯ | WRIA 10 | M | WRIA 11 | M | WRIA 14 | WF | WRIA 15 | W | WRIA 15 | M | WRIA 15 | M | WRIA 18 | | | | | capture location | coho | chinook | coho | coho chinook coho chinook | | coho chinook | coho | coho chinook coho chinook coho chinook | coho | chinook | coho | chinook | coho | coho chinook | coho | coho chinook | coho | chinook | | V10/V1 | Richmond Beach | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 0 | 4 | 38 | | <u>τ</u> α | Carkeek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | 1 | 13 | | ם
ס | Golden Gardens | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 13 | | | totals | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 0 | 0 | 0 | 1 | 2 | 64 | Lincoln Park | 0 | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 3 | 28 | | _ | Seahurst | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | | | KVI | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | VIOW | DNR Beach 83 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | ζ σ | Point Robinson | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | |) | Maury Island | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 69 | | _ | Burton Park | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | _ | Talequah | 2 | 0 | 0 | 1 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 7 | | | Camp Sealth | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | totals | 9 | 0 | 0 | 4 | 0 | 9 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 6 | 69 | **Figure 4**. Map of Puget Sound and individual watersheds (WRIA's) showing points of release and recapture for CWT samples. Track Lines illustrate direction and a straight line of travel from hatchery/point of recapture. A total of 934 stomach content samples (whole fish, stomachs, or lavage) were collected throughout the study period for dietary analysis. Chinook samples were collected at all sites and throughout the study, whereas other salmonid samples were collected when available and primarily early in the season. Early samples consisted primarily of whole fish due to the lack of lavage equipment and the desire to utilize CWT fish that were already being sacrificed for CWT extraction and decoding. Samples are currently being analyzed at the University of Washington and a report will be prepared upon completion of analysis for 2001 and 2002 samples from all sites surveyed. Expected results include identification prey type and composition, relative importance, frequency of occurrence and distinction of differences by site and seasonal occurrence. However, preliminary analysis, both quantitative and qualitative, indicates a diverse prey composition with a surprisingly high occurrence of terrestrial insects. Seasonal differences in prey composition were observed in the field (i.e., in lavage samples) and appeared to correspond with the availability of prey types (i.e., observed presence of certain prey types, such as insects, crab larvae and polychaete worms). ## **Discussion** As stated earlier, this report is intended to provide only a synopsis of our methods and preliminary results. Although we are very interested in identifying fish species composition and its variability throughout the region and over extended periods of time, this study provides at least a partial baseline representation of nearshore fish species assemblages for the sites sampled. The results presented here are primarily focused on salmonid data due to the ESA listings of chinook salmon and bull trout and the critical need for an improved understanding of their marine life histories. Although we were unable to sample in every month of the year, it was interesting to note that juvenile chinook were found in our catch in every month sampled. There were also notable differences in species diversity and abundance at different locations, times of the year and at different tidal heights. For example, species diversity appeared higher at lower tides and juvenile salmonids were captured at all tidal elevations. Seasonal differences were also noted in prey type, abundance and availability (in the water), which seemed to correspond to the types of prey items found in lavage samples. This was particularly true for terrestrial insects, which varied seasonally in abundance. The most notable example of this occurred when there was a large hatch of tent caterpillar moths in 2002. Shortly after they appeared along the shorelines, we began finding them in the stomachs of juvenile chinook salmon. However, data are still being analyzed and these are simply qualitative observations. The detection and collection of coded-wire tagged fish was originally integrated into our sampling program as a potential opportunity to distinguish hatchery from wild fish and to, possibly, learn more about movement patterns and growth. The results provide some of the more interesting and valuable data we collected. We were surprised to see the distribution patterns (i.e., in all directions) and the time "at large," which, in some cases, was a very short period between release and recapture for the distance traveled. We are currently trying to calculate an estimated "sustained travel speed" for juvenile chinook and coho to determine if they are capable of traveling from the point of origin to the point of recapture (distance) for a known time at large. We are also attempting to determine if there may be other influences in their rate and direction of travel, such as currents. However, the data clearly indicate that juvenile salmonids use a substantial portion of the Puget Sound nearshore, both inside and outside of their watershed of origin. Although our data are only representative of hatchery fish, it is assumed that wild fish behave similarly and these findings have important implications for salmon management and recovery strategies. The interpretation and utilization of mark/recaptured fish does present some problems. For example, current hatchery release practices make it difficult to determine point of release. While the marking (i.e., clipped) and tagging (i.e., CWT) of fish does provide some assurance that fish are of hatchery origin, not all hatchery fish are marked or tagged and limited numbers of wild fish are currently being marked and/or tagged for other management purposes. These practices limit our ability to make definitive conclusions about the composition of hatchery and wild salmonids in our catch. Having additional marking of fish, consistent hatchery release practices, improved record-keeping and broader-scale sampling to recapture tagged fish would be highly beneficial for an improved understanding of stock identification, growth, mortality and migration patterns. The development and implementation of a nearshore beach seine survey program in King County proved to be highly successful and resulted in outcomes beyond our initial expectations. As with most research, the establishment of protocols and collection of consistent data was an evolving process. The types of data to be collected, data recording and storage, analytical methods, funding and general logistical issues presented challenges, which were resolved by adapting to each challenge as it arose. In the end, we have established a good baseline of nearshore fish species composition for the sites sampled. In addition, this program provided an opportunity to conduct training in addition to public education and outreach opportunities. The fish species composition, diversity, lengths, weights, diet and identification of hatchery fish collectively provides a significantly higher level of information than we had previously and will be very useful for resource management, watershed and salmon recovery planning. Unfortunately, funding and logistical problems prevented us from completing a full annual cycle of sampling, which is important for filling data gaps for those months not sampled. We are hopeful that additional funds will become available for periodic sampling of different habitat types to learn more about the timing, distribution and habitat utilization of nearshore marine fishes in Puget Sound. For future studies, we would recommend that different sampling methods (i.e., trawling, fyke nets, impound nets) be used in conjunction with beach seining to sample further offshore, or provide data on the effectiveness (and bias) of beach seining for representing nearshore fish species assemblages. ## Acknowledgements This project was made possible with funding from King Conservation District, Grant numbers KCD905, 111003 and KCD906, and support from the Central Puget Sound Forum. Numerous people provided assistance throughout this study and we would like to especially thank Bill Mavros, Paul Adler and the Washington Conservation Corps crewmembers, including; Cody Toal, Rob Cantley, Kyle Smith, Rick McIntyre, Kay Morrison and Katie Carlson for their field assistance and good humor. We would also like to thank staff from King County Department of Natural Resources and Parks, including; Hans Berge, Jody Heintzman, Able Eckhart, Dan Eastman, Laura Doherty, and Dan Smith for sharing their expertise and providing assistance in the field. Special thanks go to Daryl Grigsby, Mark Issacson and Maureen Welch for their interest in this study and for taking time out of their busy schedules to assist in the field. We are grateful for vessel support provided by the King County Environmental Lab and the University of Washington. We would also like to thank Tom Ventur for his help with graphics and preparing this document for publication. # References - Fresh, K. L., R. D. Cardwell, and R. P. Koons. 1981. Food habits of Pacific salmon, baitfish, and their potential competitors in the marine waters of Washington, August 1978 to September 1979. Progress Report No. 145. Washington Department of Fisheries, Olympia, WA. - Healey, M. C. 1982. Juvenile Pacific salmon in estuaries: The life support system. Pages 315-341 in V. S. Kennedy, editor. Estuarine comparisons. Academic Press, New York, New York. - Simenstad, C. A., K. L. Fresh, and E. O. Salo. 1982. The role of Puget Sound and Washington coastal estuaries in the life history of Pacific salmon: an unappreciated function. Pages 343-364 In: V. S. Kennedy, editor. Estuarine comparisons. Academic Press, New York, New York. - Simenstad, C. A., C. D. Tanner, R. M. Thom, and L. L. Conquest. 1991. Puget Sound Estuary Program: estuarine habitat assessment protocol. EPA 910/9-91-037. Prepared for U.S. Environmental Protection Agency, Region 10, Seattle, WA. - Spence, B. C., G. A. Lomnicky, R. M. Hughes, and R. P. Novitzki. 1996. An ecosystem approach to salmonid conservation. TR-4501-96-6057. ManTech (Management Technology) Environmental Research Services Corp., Corvallis, Oregon. - Thom, R. M. 1987. The biological importance of Pacific Northwest estuaries. Northwest Environmental Journal 3(1):21-42. - Williams, G. D., R. M. Thom, J. E. Starkes, J. S. Brennan, J. P. Houghton, D. Woodruff, P. I. Striplin, M. Miller, M. Pedersen, A. Skillman, R. Kropp, A. Borde, C. Freeland, K. McArthur, V. Fagerness, S. Blanton, and L. Blackmore. 2001. Reconnaissance assessment of the state of the nearshore ecosystem: Eastern shore of Central Puget Sound, including Vashon and Maury Islands (WRIA's 8 & 9). J. S. Brennan, Editor. Report prepared for King County Department of Natural Resources, Seattle, WA.